

Memorandum

To: Clyde Shimizu and Mark Garrity
From: Chris Wellander and David Shelton
CC: Steve Hogan, Hong Li
Date: August 7, 2009
Subject: Pearl Highlands Ramp Impacts Analysis

Introduction

This memorandum summarizes the results of analysis conducted to determine potential traffic impacts of the proposed Pearl Highlands rail station on the existing H-1/H-2 interchange and nearby highways.

Impacts to SB H-2 Off-ramp

As shown in Appendix A, a new ramp is proposed to provide direct auto and bus access from southbound H-2 to the Pearl Highlands station park-and-ride and transit center. The 2030 volumes on this ramp are anticipated to be approximately 240 vehicles in the AM peak hour and 40 vehicles in the PM peak hour. The new ramp would diverge from the existing southbound off-ramp from H-2 to eastbound H-1 and Waipahu Street (the split to these two destinations occurs after the diverge of the new ramp). The existing southbound H2 to H1 ramp exits H2 as a drop lane as opposed to a diverge and has an approximate capacity of 2000 vehicles per hour according to the Highway Capacity Manual. With a 2030 no-build volume of 415 vehicles in the AM peak hour, the capacity of the off-ramp from H-2 would be sufficient to handle demand. The additional 240 vehicles accessing the new ramp would bring the total volume on the off-ramp to 655 vehicles, which should still be handled adequately. In the PM peak hour, the 2030 no-build volume of 950 vehicles would be increased to 990 with the anticipated volumes accessing the LRT station. In conclusion, no significant traffic impact to the existing off-ramp or mainline traffic is anticipated to occur with construction of the proposed direct access ramp.

Impacts to NB H-2 On-ramp from WB Kamehameha Highway

As shown in Appendix A, construction of the rail project is anticipated to result in an increase in the 2030 volume during the PM peak hour on the on-ramp from westbound Kamehameha Highway to northbound H-2. As shown in Appendix B, an analysis of this ramp merge in HCS indicated that, without construction of the rail project (no-build), ramp operations are expected to be LOS F in 2030 during the PM peak hour. This is due to a combination of high traffic volumes (3,545 vehicles on the mainline merging with 860 entering vehicles from the Kamehameha on-ramp), a relatively sharp on-ramp angle (approximately 25:1), and a relatively steep upgrade directly after the ramp merge. The rail project would result in an addition of approximately 200 vehicles to the Kamehameha on-ramp and a reduction of approximately 300 vehicles on the H-2 mainline, resulting in a net reduction of approximately 100 cars at the merge junction. With the rail project, this merge is expected

to continue to operate at LOS F. As a result of the net reduction in traffic, the impact of the project on this merge would not be significant.

Impacts to Farrington Highway Weave Section

As shown in Appendix A, construction of the light rail project is anticipated to result in a slight net increase in 2030 volumes during the PM peak hour on westbound Farrington Highway between Waialae Drive and Kamehameha Highway. This section of Farrington Highway currently experiences periods of congestion due in large part to a weave pattern involving vehicles that exit westbound H-1 at the Waipahu off-ramp, enter westbound Farrington Highway via a left-side on-ramp, weave across two lanes of traffic, and then exit to northbound Kamehameha Highway via a right-side off-ramp. An analysis of this weave in HCS indicated that the additional volumes resulting from the project would not have a significant impact on the weave section. Assuming a worst case scenario in which all of the volumes on the on-ramp to Kamehameha Highway weave across from the H-1 off-ramp, 2030 no build is expected to operate at LOS E (see Appendix B). With the additional vehicles exiting the LRT station and entering the traffic stream on Farrington Highway, the weave section is still expected to operate at LOS E. Additional analysis, including field work traffic surveys to determine the actual percentage of weaving vehicles, is required to better determine the expected impact to this weave. Finally, a new traffic signal proposed for the intersection of Waialae Drive and Farrington Highway is expected to provide additional gaps and opportunities for weaving vehicles to make their maneuver.

Appendix A – Volume Diagrams

100
YEARS ®

Appendix B – HCS Analysis Results

Merge Analysis: On-ramp from Kam Hwy w/ WB H1 to NB H2 – 2030 No Build PM Peak

RAMPS AND RAMP JUNCTIONS WORKSHEET								
General Information				Site Information				
Analyst	Ryan Avery	Freeway/Dir of Travel	H2					
Agency or Company	PB	Junction	Kamehameha Hwy					
Date Performed	7/24/2009	Jurisdiction	Honolulu					
Analysis Time Period	PM Peak	Analysis Year	2030					
Project Description: No-Build								
Inputs								
Upstream Adj Ramp	Terrain: Grade					Downstream Adj Ramp		
		<input checked="" type="checkbox"/> Yes	<input type="checkbox"/> On	<input checked="" type="checkbox"/> No	<input type="checkbox"/> Off	<input checked="" type="checkbox"/> Yes	<input type="checkbox"/> On	
L_u =	ft	S_{IF} =	55.0 mph	S_{FR} =	45.0 mph	L_d =	1200 ft	
V_u =	veh/h	Sketch (show lanes, L_u , L_d , V_R)				V_D =	1800 veh/h	
Conversion to pch Under Base Conditions								
(pch)	V (Veh/hr)	PHF	Terrain	%Truck	%Rv	f_{HV}	f_p	
Freeway	3545	0.95	Grade	2	0	0.990	1.00	3806
Ramp	660	0.95	Level	2	0	0.990	1.00	914
UpStream								
DownStream	1800	0.95	Grade	2	0	0.990	1.00	1914
Merge Area				Diverge Area				
Estimation of V_{12}				Estimation of V_{12}				
$V_{12} = V_F \{P_{FM}\}$ $P_{FM} =$ $V_{12} =$ $V_3 \text{ or } V_{0.64} =$ Is $V_3 \text{ or } V_{0.64} > 2,700 \text{ pch? }$ <input checked="" type="checkbox"/> Yes <input type="checkbox"/> No Is $V_3 \text{ or } V_{0.64} > 1.5 * V_{12}/2$? <input checked="" type="checkbox"/> Yes <input type="checkbox"/> No $f_{Yes} V_{12} =$				$V_{12} = V_R + (V_F - V_R)P_{FD}$ $P_{FD} =$ $V_{12} =$ $V_3 \text{ or } V_{0.64} =$ Is $V_3 \text{ or } V_{0.64} > 2,700 \text{ pch? }$ <input checked="" type="checkbox"/> Yes <input type="checkbox"/> No Is $V_3 \text{ or } V_{0.64} > 1.5 * V_{12}/2$? <input checked="" type="checkbox"/> Yes <input type="checkbox"/> No $f_{Yes} V_{12} =$				
Capacity Checks				Capacity Checks				
	Actual	Capacity	LOS F?		Actual	Capacity	LOS F?	
V_{FD}	4720	Exhibit 25-7	Yes	V_F		Exhibit 25-14		
				$V_{FD} = V_F \cdot V_R$		Exhibit 25-14		
				V_R		Exhibit 25-3		
Flow Entering Merge Influence Area				Flow Entering Merge Influence Area				
	Actual	Max Desirable	Violation?		Actual	Max Desirable	Violation?	
V_{R12}	4720	Exhibit 25-7	4600 All	No	V_{12}		Exhibit 25-14	
Level of Service Determination (if not F)				Level of Service Determination (if not F)				
$D_R = 5.475 + 0.00734 \cdot L_u + 0.0078 V_{12} - 0.00627 L_p$ $D_R =$ $LOS =$ F (Exhibit 25-4)				$D_R = 4.252 + 0.0086 V_{12} - 0.0009 L_d$ $D_R =$ $LOS =$ $(Exhibit 25-4)$				
Speed Determination				Speed Determination				
$s_s = 0.730$ (Exhibit 25-19) $s_R = 45.5 \text{ mph}$ (Exhibit 25-19) $s_0 = \text{N/A mph}$ (Exhibit 25-19) $s = 45.5 \text{ mph}$ (Exhibit 25-14)				$D_s =$ (Exhibit 25-19) $s_R =$ mph (Exhibit 25-19) $s_0 =$ mph (Exhibit 25-19) $s =$ mph (Exhibit 25-15)				

100
YEARS ®

Merge Analysis: On-ramp from Kam Hwy w/ WB H1 to NB H2 – 2030 Build PM Peak

RAMPS AND RAMP JUNCTIONS WORKSHEET							
General Information				Site Information			
Analyst:	Ryan Avery	Freeway/Dir of Travel:	H2	Junction:	Kamehameha Hwy		
Agency or Company:	PB	Jurisdiction:	Honolulu	Date Performed:	7/28/2009		
Analysis Time Period:	PM Peak	Analysis Year:	2030				
Project Description: Build							
Inputs							
Upstream Adj Ramp	Terrain: Grade				Downstream Adj Ramp		
	<input type="checkbox"/> Yes	<input checked="" type="checkbox"/> On	<input type="checkbox"/> No	<input checked="" type="checkbox"/> Off	<input type="checkbox"/> Yes	<input checked="" type="checkbox"/> On	
	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	
	Up = ft				Down = ft	1200 ft	
$V_i =$ veh/h	$S_{RF} = 55.0 \text{ mph}$ Sketch (show lanes, L _B , V _R , V _D)			$V_D =$ veh/h	1800 veh/h		
Conversion to pch Under Base Conditions							
(pch)	V (Veh/hr)	PHF	Terrain	%Truck	%VR	f_{HV}	f_p
Freeway	3245	0.95	Grade	2	0	0.980	1.00
Ramp	1060	0.95	Level	2	0	0.990	1.00
Upstream							
DownStream	1800	0.95	Grade	2	0	0.962	1.00
Merge Area				Diverge Area			
Estimation of V_{12}				Estimation of V_{12}			
$V_e = V_F (P_{FM})$ $P_{FM} =$ 1.000 using Equation [Exhibit 25-5]				$V_{12} = V_R + (V_F - V_R) P_{FD}$ $P_{FD} =$ using Equation [Exhibit 25-12]			
$V_e =$ 3484 pch				$V_{12} =$ pch [Equation 25-15 or 25-16]			
$V_3 \text{ or } V_{w34} = 0 \text{ pch}$ (Equation 25-4 or 25-5) Is $V_3 \text{ or } V_{w34} > 2,700 \text{ pch? }$ <input type="checkbox"/> Yes <input checked="" type="checkbox"/> No				$V_3 \text{ or } V_{w34} > 2,700 \text{ pch? }$ <input type="checkbox"/> Yes <input checked="" type="checkbox"/> No			
Is $V_3 \text{ or } V_{w34} > 1.5 \cdot V_e/2?$ <input type="checkbox"/> Yes <input checked="" type="checkbox"/> No				Is $V_3 \text{ or } V_{w34} > 1.5 \cdot V_{12}/2?$ <input type="checkbox"/> Yes <input checked="" type="checkbox"/> No			
$f \text{ Yes, } V_{12} =$ pch (Equation 25-8)				$f \text{ Yes, } V_{12} =$ pch (Equation 25-18)			
Capacity Checks							
	Actual	Capacity	LOS F?		Actual	Capacity	LOS F?
V_{FO}	4611	Exhibit 25-7	Yes	V_F	Exhibit 25-14		
				$V_{FO} = V_F - V_R$	Exhibit 25-14		
				V_R	Exhibit 25-3		
Flow Entering Merge Influence Area				Flow Entering Merge Influence Area			
	Actual	Max Desirable	Violation?		Actual	Max Desirable	Violation?
V_{R12}	4611	Exhibit 25-7	4000>All	No	V_{12}	Exhibit 25-14	
Level of Service Determination (if not F)				Level of Service Determination (if not F)			
$D_R = 5.475 + 0.00734 v_g + 0.0078 V_{12} - 0.00627 L_B$ $D_R =$ 38.9 (pc/mi ² /hr)				$D_R = 4.252 + 0.0086 V_{12} - 0.0009 L_B$ $D_R =$ (pc/mi ² /hr)			
LOS = F [Exhibit 25-4]				LOS = (Exhibit 25-4)			
Speed Determination							
$s_s = 0.684$ (Exhibit 25-19)				$D_s =$ (Exhibit 25-19)			
$s_R = 45.1 \text{ mph}$ (Exhibit 25-19)				$s_R =$ mph (Exhibit 25-19)			
$s_o = \text{N/A mph}$ (Exhibit 25-19)				$s_o =$ mph (Exhibit 25-19)			
$s = 46.1 \text{ mph}$ (Exhibit 25-14)				$s =$ mph (Exhibit 25-15)			

100
YEARS ®

Merge Analysis: On-ramp from Kam Hwy w/ WB H1 to NB H2 – 2030 Build PM Peak With Re-striped Bridge and Subsequent Merge (i.e., extended acceleration lane)

RAMPS AND RAMP JUNCTIONS WORKSHEET								
General Information				Site Information				
Analyst	Ryan Avery	Freeway/Dir of Travel	H2					
Agency or Company	PB	Junction	Kamehameha Hwy					
Date Performed	7/28/2009	Jurisdiction	Honolulu					
Analysis Time Period	PM Peak	Analysis Year	2030					
Project Description: Build - Long Acceleration Lane.								
Inputs								
Upstream Adj Ramp	Terrain: Grade					Downstream Adj Ramp		
<input type="checkbox"/> Yes <input checked="" type="checkbox"/> On						<input type="checkbox"/> Yes <input checked="" type="checkbox"/> On		
<input checked="" type="checkbox"/> No <input type="checkbox"/> Off						<input type="checkbox"/> No <input checked="" type="checkbox"/> Off		
Up = ft						Down = ft		
V ₁ = veh/h	S _{RF} = 55.0 mph	S _{FR} = 45.0 mph	V _D = 1800 veh/h	Sketch (show lanes, L _p , L _D , V _F , V _R)				
Conversion to pch Under Base Conditions								
(pch)	V (Veh/hr)	PHF	Terrain	%Truck	%Frw	f _{HV}	f _P	
Freeway	3245	0.95	Grade	2	0	0.990	1.00	3484
Ramp	1060	0.95	Level	2	0	0.990	1.00	1127
UpStream								
DownStream	1800	0.95	Grade	2	0	0.962	1.00	1971
Merge Areas				Diverge Areas				
Estimation of V₁₂				Estimation of V₁₂				
V ₁₂ = V _F (P _{FM}) - ED = (Equation 25-2 or 25-3)				V ₁₂ = V _R + (V _F · V _R)P _{FD} - ED = (Equation 25-8 or 25-9)				
P _{FM} = 1.000 using Equation (Exhibit 25-5)				P _{FD} = using Equation (Exhibit 25-12)				
V ₁₂ = 3484 pch				V ₁₂ = pch				
Is V ₃ or V ₆₃₄ > 2,700 pch? <input type="checkbox"/> Yes <input checked="" type="checkbox"/> No				Is V ₃ or V ₆₃₄ > 2,700 pch? <input type="checkbox"/> Yes <input checked="" type="checkbox"/> No				
Is V ₃ or V ₆₃₄ > 1.5 * V ₁₂ /2? <input type="checkbox"/> Yes <input checked="" type="checkbox"/> No				Is V ₃ or V ₆₃₄ > 1.5 * V ₁₂ /2? <input type="checkbox"/> Yes <input checked="" type="checkbox"/> No				
If Yes, V _{12a} = pch (Equation 25-8)				If Yes, V _{12a} = pch (Equation 25-18)				
Capacity Checks								
	Actual	Capacity	LOS F?		Actual	Capacity	LOS F?	
V _{FO}	4611	Exhibit 25-7	Yes	V _F		Exhibit 25-14		
				V _{FO} = V _F - V _R		Exhibit 25-14		
				V _R		Exhibit 25-3		
Flow Entering Merge Influence Area				Flow Entering Merge Influence Area				
	Actual	Max Desirable	Violation?		Actual	Max Desirable	Violation?	
V _{R12}	4611	Exhibit 25-7	4800>All	No	V ₁₂		Exhibit 25-14	
Level of Service Determination (if not F)				Level of Service Determination (if not F)				
D _R = 5.475 + 0.00734 V _R + 0.0078 V ₁₂ - 0.00627 L _p				D _R = 4.252 + 0.0086 V ₁₂ - 0.0009 L _D				
D _R = 34.0 (poch/mi)				D _R = (po/mi/in)				
LOS = F (Exhibit 25-4)				LOS = (Exhibit 25-4)				
Speed Determination								
V _S = 0.614 (Exhibit 25-19)	D _s = (Exhibit 25-19)							
S _{RF} = 47.0 mph (Exhibit 25-19)	S _E = mph (Exhibit 25-19)							
S ₀ = N/A mph (Exhibit 25-19)	S ₀ = mph (Exhibit 25-19)							
S = 47.0 mph (Exhibit 25-14)	S = mph (Exhibit 25-15)							

100
YEARS ®

Freeway Segment Analysis: On-ramp from Kam Hwy w/ WB H1 to NB H2 – 2030 Build PM Peak With Re-striped Bridge (11-ft lanes and 3-ft shoulder) and Subsequent Widened ML to Three Lanes (i.e., convert ramp to add-lane)

BASIC FREEWAY SEGMENTS WORKSHEET																																																								
			<table border="1"> <tr> <td>Application</td> <td>Input</td> <td>Output</td> </tr> <tr> <td>Operational (LOS)</td> <td>FFS, k, v_p</td> <td>LOS, S, D</td> </tr> <tr> <td>Design (N)</td> <td>FFS, LOS, v_p</td> <td>N, S, D</td> </tr> <tr> <td>Planning (LOS)</td> <td>FFS, N, AADT</td> <td>v_p, S, D</td> </tr> <tr> <td>Planning (N)</td> <td>FFS, LOS, AADT</td> <td>LOS, S, D</td> </tr> <tr> <td>Planning (v_p)</td> <td>FFS, LOS, v_p</td> <td>N, S, D</td> </tr> </table>			Application	Input	Output	Operational (LOS)	FFS, k, v _p	LOS, S, D	Design (N)	FFS, LOS, v _p	N, S, D	Planning (LOS)	FFS, N, AADT	v _p , S, D	Planning (N)	FFS, LOS, AADT	LOS, S, D	Planning (v _p)	FFS, LOS, v _p	N, S, D																																	
Application	Input	Output																																																						
Operational (LOS)	FFS, k, v _p	LOS, S, D																																																						
Design (N)	FFS, LOS, v _p	N, S, D																																																						
Planning (LOS)	FFS, N, AADT	v _p , S, D																																																						
Planning (N)	FFS, LOS, AADT	LOS, S, D																																																						
Planning (v _p)	FFS, LOS, v _p	N, S, D																																																						
General Information <table border="1"> <tr> <td>Analyst</td> <td>Ryan Avery</td> <td>Highway/Direction of Travel</td> <td>H-2</td> </tr> <tr> <td>Agency or Company</td> <td>Parsons Brinckerhoff</td> <td>From/To</td> <td>H-1 Exit to Kamehameha On-Ramp</td> </tr> <tr> <td>Date Performed</td> <td>7/28/2009</td> <td>Jurisdiction</td> <td>Honolulu</td> </tr> <tr> <td>Analysis Time Period</td> <td>PM Peak</td> <td>Analysis Year</td> <td>2030</td> </tr> <tr> <td colspan="4">Project Description: Re-stripe bridge</td> </tr> <tr> <td colspan="2"><input checked="" type="checkbox"/> Oper.(LOS)</td> <td colspan="2"><input type="checkbox"/> Des.(N)</td> <td colspan="2"><input type="checkbox"/> Planning Data</td> </tr> </table>						Analyst	Ryan Avery	Highway/Direction of Travel	H-2	Agency or Company	Parsons Brinckerhoff	From/To	H-1 Exit to Kamehameha On-Ramp	Date Performed	7/28/2009	Jurisdiction	Honolulu	Analysis Time Period	PM Peak	Analysis Year	2030	Project Description: Re-stripe bridge				<input checked="" type="checkbox"/> Oper.(LOS)		<input type="checkbox"/> Des.(N)		<input type="checkbox"/> Planning Data																										
Analyst	Ryan Avery	Highway/Direction of Travel	H-2																																																					
Agency or Company	Parsons Brinckerhoff	From/To	H-1 Exit to Kamehameha On-Ramp																																																					
Date Performed	7/28/2009	Jurisdiction	Honolulu																																																					
Analysis Time Period	PM Peak	Analysis Year	2030																																																					
Project Description: Re-stripe bridge																																																								
<input checked="" type="checkbox"/> Oper.(LOS)		<input type="checkbox"/> Des.(N)		<input type="checkbox"/> Planning Data																																																				
Flow Inputs <table border="1"> <tr> <td>Volume, V</td> <td>4305</td> <td>veh/h</td> <td>Peak-Hour Factor, PHF</td> <td>0.96</td> </tr> <tr> <td>AADT</td> <td></td> <td>veh/day</td> <td>% Trucks and Buses, P_T</td> <td>2</td> </tr> <tr> <td>Peak-Hr Prop. of AADT, K</td> <td></td> <td></td> <td>% RVs, P_R</td> <td>0</td> </tr> <tr> <td>Peak-Hr Direction Prop, D</td> <td></td> <td></td> <td>General Terrain</td> <td>Grade</td> </tr> <tr> <td>DDHV = AADT × K × D</td> <td></td> <td>veh/h</td> <td>Grade</td> <td>4.00%</td> </tr> <tr> <td>Driver type adjustment</td> <td>1.00</td> <td></td> <td>Length</td> <td>0.50mi</td> </tr> <tr> <td></td> <td></td> <td></td> <td>Up/Down %</td> <td>4.00</td> </tr> </table>						Volume, V	4305	veh/h	Peak-Hour Factor, PHF	0.96	AADT		veh/day	% Trucks and Buses, P _T	2	Peak-Hr Prop. of AADT, K			% RVs, P _R	0	Peak-Hr Direction Prop, D			General Terrain	Grade	DDHV = AADT × K × D		veh/h	Grade	4.00%	Driver type adjustment	1.00		Length	0.50mi				Up/Down %	4.00																
Volume, V	4305	veh/h	Peak-Hour Factor, PHF	0.96																																																				
AADT		veh/day	% Trucks and Buses, P _T	2																																																				
Peak-Hr Prop. of AADT, K			% RVs, P _R	0																																																				
Peak-Hr Direction Prop, D			General Terrain	Grade																																																				
DDHV = AADT × K × D		veh/h	Grade	4.00%																																																				
Driver type adjustment	1.00		Length	0.50mi																																																				
			Up/Down %	4.00																																																				
Calculate Flow Adjustments <table border="1"> <tr> <td>f_p</td> <td>1.00</td> <td>E_R</td> <td>2.5</td> </tr> <tr> <td>E_T</td> <td>2.0</td> <td>f_{HV} = 1/[1 + P_T(E_R - 1) + P_R(E_T - 1)]</td> <td>0.980</td> </tr> </table>						f _p	1.00	E _R	2.5	E _T	2.0	f _{HV} = 1/[1 + P _T (E _R - 1) + P _R (E _T - 1)]	0.980																																											
f _p	1.00	E _R	2.5																																																					
E _T	2.0	f _{HV} = 1/[1 + P _T (E _R - 1) + P _R (E _T - 1)]	0.980																																																					
Speed Inputs <table border="1"> <tr> <td>Lane Width</td> <td>11.0</td> <td>ft</td> <td>f_W</td> <td>1.9</td> <td>mi/h</td> </tr> <tr> <td>Rt-Shoulder Lat. Clearance</td> <td>3.0</td> <td>ft</td> <td>f_{LC}</td> <td>1.2</td> <td>mi/h</td> </tr> <tr> <td>Interchange Density</td> <td>0.50</td> <td>mi/mi</td> <td>f_{ID}</td> <td>0.0</td> <td>mi/h</td> </tr> <tr> <td>Number of Lanes, N</td> <td>3</td> <td></td> <td>f_N</td> <td>3.0</td> <td>mi/h</td> </tr> <tr> <td>FFS (measured)</td> <td></td> <td>mi/h</td> <td>FFS</td> <td>55.0</td> <td>mi/h</td> </tr> <tr> <td>Base free-flow Speed, BFSS</td> <td>61.1</td> <td>mi/h</td> <td></td> <td></td> <td></td> </tr> </table>			Lane Width	11.0	ft	f _W	1.9	mi/h	Rt-Shoulder Lat. Clearance	3.0	ft	f _{LC}	1.2	mi/h	Interchange Density	0.50	mi/mi	f _{ID}	0.0	mi/h	Number of Lanes, N	3		f _N	3.0	mi/h	FFS (measured)		mi/h	FFS	55.0	mi/h	Base free-flow Speed, BFSS	61.1	mi/h				Calc Speed Adj and FFS <table border="1"> <tr> <td>f_W</td> <td>1.9</td> <td>mi/h</td> </tr> <tr> <td>f_{LC}</td> <td>1.2</td> <td>mi/h</td> </tr> <tr> <td>f_{ID}</td> <td>0.0</td> <td>mi/h</td> </tr> <tr> <td>f_N</td> <td>3.0</td> <td>mi/h</td> </tr> <tr> <td>FFS</td> <td>55.0</td> <td>mi/h</td> </tr> </table>			f _W	1.9	mi/h	f _{LC}	1.2	mi/h	f _{ID}	0.0	mi/h	f _N	3.0	mi/h	FFS	55.0	mi/h
Lane Width	11.0	ft	f _W	1.9	mi/h																																																			
Rt-Shoulder Lat. Clearance	3.0	ft	f _{LC}	1.2	mi/h																																																			
Interchange Density	0.50	mi/mi	f _{ID}	0.0	mi/h																																																			
Number of Lanes, N	3		f _N	3.0	mi/h																																																			
FFS (measured)		mi/h	FFS	55.0	mi/h																																																			
Base free-flow Speed, BFSS	61.1	mi/h																																																						
f _W	1.9	mi/h																																																						
f _{LC}	1.2	mi/h																																																						
f _{ID}	0.0	mi/h																																																						
f _N	3.0	mi/h																																																						
FFS	55.0	mi/h																																																						
LOS and Performance Measures <table border="1"> <tr> <td>Operational (LOS)</td> <td colspan="2">Design (N)</td> </tr> <tr> <td>v_p = (V or DDHV) / (PHF × N × f_{HV} × f_p)</td> <td>pc/h/in</td> <td>Design LOS</td> </tr> <tr> <td>S</td> <td>55.0</td> <td>v_p = (V or DDHV) / (PHF × N × f_{HV} × f_p)</td> </tr> <tr> <td>D = v_p / S</td> <td>28.0</td> <td>S</td> </tr> <tr> <td>LOS</td> <td>D</td> <td>D = v_p / S</td> </tr> <tr> <td></td> <td></td> <td>Required Number of Lanes, N</td> </tr> </table>			Operational (LOS)	Design (N)		v _p = (V or DDHV) / (PHF × N × f _{HV} × f _p)	pc/h/in	Design LOS	S	55.0	v _p = (V or DDHV) / (PHF × N × f _{HV} × f _p)	D = v _p / S	28.0	S	LOS	D	D = v _p / S			Required Number of Lanes, N																																				
Operational (LOS)	Design (N)																																																							
v _p = (V or DDHV) / (PHF × N × f _{HV} × f _p)	pc/h/in	Design LOS																																																						
S	55.0	v _p = (V or DDHV) / (PHF × N × f _{HV} × f _p)																																																						
D = v _p / S	28.0	S																																																						
LOS	D	D = v _p / S																																																						
		Required Number of Lanes, N																																																						
Glossary <table border="1"> <tr> <td>N - Number of lanes</td> <td>S - Speed</td> <td>E_R - Exhibits 23-8, 23-10</td> <td>f_W - Exhibit 23-4</td> </tr> <tr> <td>V - Hourly volume</td> <td>D - Density</td> <td>E_T - Exhibits 23-8, 23-10, 23-11</td> <td>f_{LC} - Exhibit 23-5</td> </tr> <tr> <td>v_p - Flow rate</td> <td>FFS - Free-flow speed</td> <td>f_p - Page 23-12</td> <td>f_N - Exhibit 23-6</td> </tr> <tr> <td>LOS - Level of service</td> <td>BFSS - Base free-flow speed</td> <td>LOS, S, FFS, v_p - Exhibits 23-2, 23-3</td> <td>f_{ID} - Exhibit 23-7</td> </tr> <tr> <td>DDHV - Directional design hour volume</td> <td></td> <td></td> <td></td> </tr> </table>			N - Number of lanes	S - Speed	E _R - Exhibits 23-8, 23-10	f _W - Exhibit 23-4	V - Hourly volume	D - Density	E _T - Exhibits 23-8, 23-10, 23-11	f _{LC} - Exhibit 23-5	v _p - Flow rate	FFS - Free-flow speed	f _p - Page 23-12	f _N - Exhibit 23-6	LOS - Level of service	BFSS - Base free-flow speed	LOS, S, FFS, v _p - Exhibits 23-2, 23-3	f _{ID} - Exhibit 23-7	DDHV - Directional design hour volume				Factor Location <table border="1"> <tr> <td>E_R - Exhibits 23-8, 23-10</td> <td>f_W - Exhibit 23-4</td> </tr> <tr> <td>E_T - Exhibits 23-8, 23-10, 23-11</td> <td>f_{LC} - Exhibit 23-5</td> </tr> <tr> <td>f_p - Page 23-12</td> <td>f_N - Exhibit 23-6</td> </tr> <tr> <td>LOS, S, FFS, v_p - Exhibits 23-2, 23-3</td> <td>f_{ID} - Exhibit 23-7</td> </tr> </table>			E _R - Exhibits 23-8, 23-10	f _W - Exhibit 23-4	E _T - Exhibits 23-8, 23-10, 23-11	f _{LC} - Exhibit 23-5	f _p - Page 23-12	f _N - Exhibit 23-6	LOS, S, FFS, v _p - Exhibits 23-2, 23-3	f _{ID} - Exhibit 23-7																							
N - Number of lanes	S - Speed	E _R - Exhibits 23-8, 23-10	f _W - Exhibit 23-4																																																					
V - Hourly volume	D - Density	E _T - Exhibits 23-8, 23-10, 23-11	f _{LC} - Exhibit 23-5																																																					
v _p - Flow rate	FFS - Free-flow speed	f _p - Page 23-12	f _N - Exhibit 23-6																																																					
LOS - Level of service	BFSS - Base free-flow speed	LOS, S, FFS, v _p - Exhibits 23-2, 23-3	f _{ID} - Exhibit 23-7																																																					
DDHV - Directional design hour volume																																																								
E _R - Exhibits 23-8, 23-10	f _W - Exhibit 23-4																																																							
E _T - Exhibits 23-8, 23-10, 23-11	f _{LC} - Exhibit 23-5																																																							
f _p - Page 23-12	f _N - Exhibit 23-6																																																							
LOS, S, FFS, v _p - Exhibits 23-2, 23-3	f _{ID} - Exhibit 23-7																																																							

100
YEARS ®

Freeway Segment Analysis: On-ramp from Kam Hwy w/ WB H1 to NB H2 – 2030 Build PM Peak With Widened Bridge (12-ft lanes and 6-ft shoulder) and Subsequent Widened ML to Three Lanes (i.e., convert ramp to add-lane)

BASIC FREEWAY SEGMENTS WORKSHEET																							
			<table border="1"> <tr> <td>Application</td> <td>Input</td> <td>Output</td> </tr> <tr> <td>Operational (LOS)</td> <td>FFS, N, v_p</td> <td>LOS, S, D</td> </tr> <tr> <td>Design (N)</td> <td>FFS, LOS, v_p</td> <td>N, S, D</td> </tr> <tr> <td>Planning (LOS)</td> <td>FFS, N, AADT</td> <td>v_p, S, D</td> </tr> <tr> <td>Planning (N)</td> <td>FFS, LOS, AADT</td> <td>LOS, S, D</td> </tr> <tr> <td>Planning (v_p)</td> <td>FFS, LOS, v_p</td> <td>N, S, D</td> </tr> </table>			Application	Input	Output	Operational (LOS)	FFS, N, v _p	LOS, S, D	Design (N)	FFS, LOS, v _p	N, S, D	Planning (LOS)	FFS, N, AADT	v _p , S, D	Planning (N)	FFS, LOS, AADT	LOS, S, D	Planning (v _p)	FFS, LOS, v _p	N, S, D
Application	Input	Output																					
Operational (LOS)	FFS, N, v _p	LOS, S, D																					
Design (N)	FFS, LOS, v _p	N, S, D																					
Planning (LOS)	FFS, N, AADT	v _p , S, D																					
Planning (N)	FFS, LOS, AADT	LOS, S, D																					
Planning (v _p)	FFS, LOS, v _p	N, S, D																					
General Information		Site Information																					
Analyst	Ryan Avery	Highway/Direction of Travel	H-2																				
Agency or Company	Parsons Brinckerhoff	From/To	H-1 Exit to Kamehameha On-Ramp																				
Date Performed	7/28/2009	Jurisdiction	Honolulu																				
Analysis Time Period	PM Peak	Analysis Year	2030																				
<input checked="" type="checkbox"/> Oper.(LOS) <input type="checkbox"/> Des.(N) <input type="checkbox"/> Planning Data																							
Flow Inputs																							
Volume, V	4305	veh/h	Peak-Hour Factor, PHF	0.96																			
AADT		veh/day	% Trucks and Buses, P _T	2																			
Peak-Hr Prop. of AADT, K			% RVs, P _R	0																			
Peak-Hr Direction Prop, D			General Terrain	Grade																			
DDHV = AADT × K × D		veh/h	Grade	4.00%																			
Driver type adjustment	1.00		Length	0.50 mi																			
			Up/Down %	4.00																			
Calculate Flow Adjustments																							
f _p	1.00		E _R	2.5																			
E _T	2.0		f _{HV} = 1/[1 + (E _r - 1) + P _R (E _R - 1)]	0.980																			
Speed Inputs		Calc Speed Adj and FFS																					
Lane Width	12.0	ft	f _W	0.0 mi/h																			
Rt-Shoulder Lat. Clearance	6.0	ft	f _{LC}	0.0 mi/h																			
Interchange Density	0.50	mi/mi	f _{ID}	0.0 mi/h																			
Number of Lanes, N	3		f _N	3.0 mi/h																			
FFS (measured)		mi/h	FFS	57.0 mi/h																			
Base free-flow Speed, BFSS	60.0	mi/h																					
LOS and Performance Measures		Design (N)																					
Operational (LOS)		Design (N)																					
v _p = (V or DDHV) / (PHF × N × f _{HV} × f _p)	1541	pc/h/in	v _p = (V or DDHV) / (PHF × N × f _{HV} × f _p)	pc/h																			
S	57.0	mi/h	S	mi/h																			
D = v _p / S	27.0	pc/mi/in	D = v _p / S	pc/mi/in																			
LOS	D		Required Number of Lanes, N																				
Glossary		Factor Location																					
N - Number of lanes	S - Speed	f _W - Exhibit 23-4																					
V - Hourly volume	D - Density	f _{LC} - Exhibit 23-5																					
v _p - Flow rate	FFS - Free-flow speed	f _{ID} - Exhibit 23-6																					
LOS - Level of service	BFSS - Base free-flow speed	f _N - Exhibit 23-7																					
DDHV - Directional design hour volume		LOS, S, FFS, v _p - Exhibits 23-2, 23-3																					

100 YEARS ®

Weave Analysis: On-ramp from WB H-1 to NB Kam Hwy Across WB Farrington Hwy – 2030 No Build PM Peak

FREEWAY WEAVING WORKSHEET									
General Information					Site Information				
Analyst	Ryan Avery	Freeway/Dir of Travel	WB Farrington Highway						
Agency/Company	PB	Weaving Seg Location	H1 to Kamahameha Highway						
Date Performed	7/24/2009	Jurisdiction	Honolulu						
Analysis Time Period	PM	Analysis Year	2030						
Inputs									
Freeway free-flow speed, S_{ff} (mi/h)	45	Weaving type	C						
Weaving number of lanes, N	3	Volume ratio, VR	0.73						
Weaving seg length, L (ft)	1700	Weaving ratio, R	0.48						
Terrain	Level								
Conversions to pc/h Under Base Conditions									
(pc/h)	V	PHF	Truck %	RV %	E_T	E_R	f_{nv}	f_p	U
V_{w1}	920	0.95	2	0	1.5	1.2	0.990	1.00	978
V_{w2}	0	0.95	2	0	1.5	1.2	0.990	1.00	0
V_{wl}	1055	0.95	2	0	1.5	1.2	0.990	1.00	1121
V_{w2}	1400	0.95	2	0	1.5	1.2	0.990	1.00	1488
V_w					2609	V_{nw}			978
V									3587
Weaving and Non-Weaving Speeds									
	Unconstrained				Constrained				U
	Weaving ($i = w$)	Non-Weaving ($i = nw$)	Weaving ($i = w$)	Non-Weaving ($i = nw$)					
a (Exhibit 24-6)	0.08	0.0020							
b (Exhibit 24-6)	2.30	6.00							
c (Exhibit 24-6)	0.80	1.10							
d (Exhibit 24-6)	0.60	0.60							
Weaving intensity factor, U_i	0.94	1.49							
Weaving and non-weaving speed, S (mi/h)	33.05	29.07							
Number of lanes required for unconstrained operation, N_u	1.88								
Maximum number of lanes, $N_{u(max)}$	3.00								
If $N_u < N_{u(max)}$ unconstrained operation If $N_u > N_{u(max)}$ constrained operation									
Weaving Segment Speed, Density, Level of Service, and Capacity									
Weaving segment speed, S (mi/h)	31.86								
Weaving segment density, D (pc/mi 2)	37.53								
Level of service, LOS	E								
Capacity of base condition, c_b (pc/h)	4980								
Capacity as a 15-minute flow rate, c (veh/h)	4931								
Capacity as a full-hour volume, c_h (veh/h)	4884								
Notes									
a. Weaving segments longer than 2000 ft are treated as isolated merge and diverge areas using the procedures of Chapter 25, "Ramps and Ramp Junctions".									
b. Capacity constrained by basic freeway capacity.									
c. Capacity does not include constrained operating conditions.									
d. Three-lane Type A segments do not operate well at volume ratios greater than 0.45. Poor operations and some local queuing are expected in such cases.									
e. Four-lane Type A segments do not operate well at volume ratios greater than 0.35. Poor operations and some local queuing are expected in such cases.									
f. Capacity constrained by maximum allowable weaving flow rate: 2,800 pc/h (Type A), 4,000 (Type B), 3,500 (Type C).									
g. Five-lane Type A segments do not operate well at volume ratios greater than 0.20. Poor operations and some local queuing are expected in such cases.									
h. Type B weaving segments do not operate well at volume ratios greater than 0.80. Poor operations and some local queuing are expected in such cases.									
i. Type C weaving segments do not operate well at volume ratios greater than 0.50. Poor operations and some local queuing are expected in such cases.									

100
YEARS ®

Weave Analysis: On-ramp from WB H-1 to NB Kam Hwy Across WB Farrington Hwy – 2030 Build PM Peak

FREEWAY WEAVING WORKSHEET									
General Information					Site Information				
Analyst	Ryan Avery	Freeway/Dir of Travel	WB Farrington Highway						
Agency/Company	PB	Wearing Seg Location	H-1 to Kam hamaha Highway						
Date Performed	7/24/2009	Jurisdiction	Honolulu						
Analysis Time Period	PM	Analysis Year	2030						
Inputs									
Freeway free-flow speed, S_{ff} (mi/h)	45	Wearing type	C						
Wearing number of lanes, N_w	3	Volume ratio, VR	0.78						
Wearing seg length, L (ft)	1700	Weaving ratio, R	0.42						
Terrain	Level								
Conversions to pc/h Under Base Conditions									
(pc/h)	V	PHF	Truck %	RW %	E_T	E_R	f_{nv}	f_p	v
V_{w1}	920	0.95	2	0	1.5	1.2	0.990	1.00	978
V_{w2}	0	0.95	2	0	1.5	1.2	0.990	1.00	0
V_{wl}	1015	0.95	2	0	1.5	1.2	0.990	1.00	1079
V_{w2}	1420	0.95	2	0	1.5	1.2	0.990	1.00	1509
V_w					2588	V_{nw}			978
V									3566
Weaving and Non-Weaving Speeds									
	Unconstrained				Constrained				v
	Weaving ($i = w$)	Non-Weaving ($i = nw$)	Weaving ($i = w$)	Non-Weaving ($i = nw$)					
a (Exhibit 24-6)	0.08	0.0020							
b (Exhibit 24-6)	2.30	6.00							
c (Exhibit 24-6)	0.80	1.10							
d (Exhibit 24-6)	0.60	0.60							
Weaving intensity factor, U_i	0.93	1.47							
Weaving and non-weaving speed, S (mi/h)	33.11	29.47							
Number of lanes required for unconstrained operation, N_w	1.88								
Maximum number of lanes, N_w (max)	3.00								
If $N_w < N_w$ (max) unconstrained operation					If $N_w > N_w$ (max) constrained operation				
Weaving Segment Speed, Density, Level of Service, and Capacity									
Wearing segment speed, S (mi/h)	31.93								
Wearing segment density, D (pc/mi \cdot hr)	37.23								
Level of service, LOS	E								
Capacity of base condition, c_b (pc/h)	4900								
Capacity as a 15-minute flow rate, c (veh/h)	4931								
Capacity as a full-hour volume, c_h (veh/h)	4884								
Notes									
a. Weaving segments longer than 2500 ft are treated as isolated merge and diverge areas using the procedures of Chapter 25, "Ramps and Ramp Junctions".									
b. Capacity constrained by basic freeway capacity.									
c. Capacity does not include constrained operating conditions.									
d. Three-bay Type A segments do not operate well at volume ratios greater than 0.45. Poor operations and some local queuing are expected in such cases.									
e. For flat-top Type A segments do not operate well at volume ratios greater than 0.35. Poor operations and some local queuing are expected in such cases.									
f. Capacity constrained by maximum allowable weaving flow rate (2,800 pc/h, Type A), 4,000 (Type B), 3,500 (Type C).									
g. Flat-top Type A segments do not operate well at volume ratios greater than 0.20. Poor operations and some local queuing are expected in such cases.									
h. Type B weaving segments do not operate well at volume ratios greater than 0.80. Poor operations and some local queuing are expected in such cases.									
i. Type C weaving segments do not operate well at volume ratios greater than 0.50. Poor operations and some local queuing are expected in such cases.									